

```
<dyn type="page" property="FacilityNo" />
<dyn type="page" property="Facility_1" />
<dyn type="page" property="City" />. CA <dyn type="page" />
property="arc_ZipCod" />
Service Planning Area (SPA) <dyn type="page" property="SPA" />
<dyn type="page" property="CountyName" />
```


Use of GeoTagged Photos, Data Driven Pages and Dynamic Text in ArcGIS 10.1

Douglas Morales, MPH

Epidemiologist/GIS Coordinator

Los Angeles County Department of Public Health

Office of Health Assessment and Epidemiology

Epidemiology Unit

Background Info

- DPH Environmental Health Toxics Epidemiology request
- Sign locations known by one person by memory!!!
- Initial step: map locations
 - No handheld GPS devices
 - Blackberry County phones
 - GeoTagged Photos
- Future: use mobile GIS to assess sign condition

GeoTagged Photos To Points Tool

Input Folder

Output Feature Class

- Reads the longitude, latitude, and altitude coordinate information from JPEG and TIFF photo files with valid Exif (exchangeable image file format) metadata
- Writes these coordinates and associated attributes to an output point feature class
- Adds images to features in the output feature class as geodatabase attachments

GeoTagged Photos To Points Tool

- Tool creates geodatabase table and relationship class

What are Data Driven Pages?

- Create a series of layout pages from a single map document
- A feature layer, or index layer, divides the map into sections
- Generates one page per index feature

Why use Data Driven Pages?

- Increase:
 - Efficiency
 - Productivity
 - Mastery of ArcGIS
 - Probability of promotion! 😊
 - Free time to text

Build a Map Book

- In order to use Data Driven Pages to [build a map book](#) you need to use Arcpy.mapping
- Arcpy.mapping is a Python scripting module that is part of the ArcPy site package

Grid Index Features Tool

Grid Index Features Tool

Grid Index Features

Output Feature Class
C:\Users\dmorales\Documents\ArcGIS\Projects\DPH\QHA\LA County Health View\2013\CHS\SPA_Grid.shp

Input Features (optional)

Service_Planning_Areas_2012

Generate Polygon Grid that intersects input feature layers or datasets (optional)

Use Page Unit and Scale (optional)

Map Scale (optional)

Polygon Width (optional) 10 Miles

Polygon Height (optional) 10 Miles

Polygon Grid Origin Coordinate (optional)
X Coordinate: 6275487.7927 Y Coordinate: 1384146.140099999

Number of Rows (optional) 14

Number of Columns (optional) 8

Starting Page Number (optional) 1

Start labeling from the Origin (optional)

OK Cancel Environments... << Hide Help

Untitled - ArcMap

File Edit View Bookmarks Insert Selection Geoprocessing Customize Windows Help

1:1,143,173

World Geocode Service (U) <Type an address...>

Drawing

Animation

Antelope Valley

Page Text

Table Of Contents

Layers

SPA_Grid

Service_Planning_Areas_2

Search

Local Search

ALL Maps Data Tools

grid index features

Any Extent

Search returned 6 items

Sort By

Grid Index Features (Cartography) (T...
Creates a grid of rectangular polygon fe...
toolboxes\system\toolboxes\cartography L...

Calculate Default Spatial Grid Index (...
Calculates a set of valid grid index value...
toolboxes\system\toolboxes\data manage...

Strip Map Index Features (Cartograp...
Creates a series of rectangular polygons, ...
toolboxes\system\toolboxes\cartography L...

Calculate Grid Convergence Angle (Ca...
Calculates the rotation angle for true north...
toolboxes\system\toolboxes\cartography t...

Calculate Central Meridian And Parallel...
Calculates the central meridian and option...
toolboxes\system\toolboxes\cartography t...

Calculate UTM Zone (Cartography) (Tool)
Calculates a UTM zone of each feature ba...
toolboxes\system\toolboxes\cartography L...

6683848.323 1509992.58 Feet

- Create index layers
 - Create grid around polygon feature to use with Data Driven Pages

Strip Map Index Features

You may want to create Data Driven Pages, based on a route, such as a highway, or along a river as seen in the strip map example below.

Strip Map Index Features

Strip Map Index Features

Creates a series of rectangular polygons, or index features, that follow a single linear feature or a group of linear features. These index features can be used with Data Driven Pages to define pages within a strip map, or set of maps that follow a linear feature. The resulting index features contain attributes that can be used to rotate and orient the map on the page and determine which index features, or pages, are next to the current page (to the left and right or to the top and bottom).

- Create index layers
 - Create grid around line feature to use with Data Driven Pages

Data Driven Pages Toolset

	Description
Calculate Adjacent Fields	The most common use case for using this tool is to populate fields that can be used to label the adjacent pages in a map book. This tool appends eight new fields (each field representing one of the eight points of the compass: North, Northeast, East, Southeast, South, Southwest, West and Northwest) to the input feature class and calculates values that identify the adjacent (neighboring) polygons, in each cardinal direction, for each feature in the input feature class.
Calculate Central Meridian and Parallels	Calculates the central meridian and optional standard parallels based on the center point of a feature's extent; stores this coordinate system as a spatial reference string in a specified text field and repeats this for a set, or subset, of features.
Calculate Grid Convergence Angle	Calculates the rotation angle for true north based on the center point of each feature in a feature class and populates this value in a specified field. This field can be used in conjunction with Data Driven Pages to rotate each map to true north.
Calculate UTM Zone	Calculates a UTM zone of each feature based on the center point and stores this spatial reference string in a specified field. This field can be used in conjunction with Data Driven Pages to update the spatial reference to the correct UTM zone for each map.
Grid Index Features	Creates a grid of rectangular polygon features that can be used as an index to specify pages for a map book using Data Driven Pages. A grid can be created that only includes polygon features that intersect another feature layer.
Strip Map Index Features	Creates a series of rectangular polygons, or index features, that follow a single linear feature or a group of linear features. These index features can be used with Data Driven Pages to define pages within a strip map, or set of maps that follow a linear feature. The resulting index features contain attributes that can be used to rotate and orient the map on the page and determine which index features, or pages, are next to the current page (to the left and right or to the top and bottom).

Data Driven Pages toolset

Data Driven Pages Tool

- Activate tool from:
 - Customize → Toolbars → Data Driven Pages
 - Right-click on Toolbar area → Data Driven Pages

Data Driven Pages Tool

Data Driven Pages - Dynamic Text

Text placed on a map layout that changes based on the current properties of the map document, data frame, and Data Driven Page.

```
<dyn type="page" property="name"/>
```

<http://resources.arcgis.com/en/help/main/10.1/index.html#//00s9000000v000000>

Seven Types of Dynamic Text

Code

Description

- | | |
|--|--|
| 1. Computer (<dyn type ="computer"/>) | 1. Returns the name of the machine currently viewing |
| 2. User (<dyn type ="user"/>) | 2. Returns the name of the current login the map |
| 3. Date (<dyn type ="date"/>) | 3. Returns the current date and has a default format of MM/dd/yyyy (example: 01/01/1001) |
| 4. Time (<dyn type ="time"/>) | 4. Returns the current time and has a default format of hh:mm tt (example: 01:17 PM) |
| 5. Document (<dyn type ="document"/>) | 5. Returns property values of the map document |
| 6. Data frame (<dyn type ="dataframe"/>) | 6. Returns property values of the specified data frame |
| 7. Page (<dyn type ="page"/>) | 7. Returns property values of the map's Data Driven Pages, if enabled |

Map Elements

Dynamic Elements

- Geographic extent of the map
- Map scale
- North arrow (if map rotation is set)
- Scale bar
- Scale text
- Dynamic text (for example, page name and page number)
- Layers containing a dynamic query

Static Elements

- Size and orientation of layout page
- Size and position of data frames
- Static text
- Neatlines

Data Driven Pages Tool

Signage Condition Assessment demo - ArcMap

File Edit View Bookmarks Insert Selection Geoprocessing Customize Windows Help

World Geocode Service (v) <Type an address...>

Drawing IMAG0125.jpg Page Text

Table Of Contents

- Aerial
 - C:\Users\dmorales\Documents\ArcGIS Proje
 - Signage
 - C:\Users\dmorales\Documents\ArcGIS Proje
 - Service_Planning_Areas_2012
 - LACounty_Cache/LACounty_Aerial
- Streets
 - C:\Users\dmorales\Documents\ArcGIS Proje
 - Signage
 - LACounty_Cache/LACounty_StreetMap
- Overview
 - C:\Users\dmorales\Documents\ArcGIS Proje
 - Signage
 - LACounty_Cache/LACounty_StreetMap
 - LACounty_Cache/LACounty_Terrain

Next Page
Navigate to the next data driven page in the series.

EH Toxics Epi Signage Condition Assessment (Image: IMAG0125.jpg)

IMAG0125.jpg

IMAG0125.jpg

IMAG0125.jpg

Legend

- Signage

Date Taken: 2/11/2013
Time Taken: 11:41:20 AM
Page 1 of 11

4.72 9.67 Inches

Data Driven Pages

Signage Condition Assessment demo - ArcMap

File Edit View Bookmarks Insert Selection Geoprocessing Customize Windows Help

World Geocode Service (v) <Type an address...>

Drawing IMAG0126.jpg Page Text

Table Of Contents

- Aerial
 - Signage
 - Service_Planning_Areas_2012
 - LACounty_Cache/LACounty_Aerial
- Streets
 - Signage
 - LACounty_Cache/LACounty_StreetMap
- Overview
 - Signage
 - LACounty_Cache/LACounty_StreetMap
 - LACounty_Cache/LACounty_Terrain

EH Toxics Epi Signage Condition Assessment (Image: IMAG0126.jpg)

IMAG0125.jpg

IMAG0126.jpg

IMAG0127.jpg

Legend

- Signage

Date Taken: 2/11/2013
Time Taken: 11:46:13 AM
Page 2 of 11

7.85 8.90 Inches

Attachment from Data Driven Pages

The screenshot shows the ArcMap interface with a map titled "EH Toxics Epi Signage Condition Assessment (Image: IMAG0126.jpg)". The map displays an aerial view of a coastal area with a road and a body of water. A red box highlights a small inset image of a building. The "Picture Properties" dialog box is open, showing the "Attachment from Data Driven Pages" option selected. The dialog box also shows the "Description" field with the text "JPEG Image".

- Attachment in gdb is displayed as index feature changes

Data Driven Pages- Export

Data Driven Pages- Export

- Export Attributes of layers into the pdf
- Create an “interactive” pdf

Oh, Oh Demo

References

- ArcGIS Help10.1
 - <http://resources.arcgis.com/en/help/main/10.1/index.html#//00s90000003m000000>
 - <http://resources.arcgis.com/en/help/main/10.1/index.html#//00s90000003n000000>

Think Spatially!

Douglas Morales

dmorales@ph.lacounty.gov

213-989-7223

<http://publichealth.lacounty.gov/epi/>

